Briefing to Explore NEOs Objectives Workshop (Explore NOW): Exploration Precursor Robotic Missions (xPRM) Point of Departure Plans Jay Jenkins xPRM Study Chair Aug 10, 2010 **NASA Headquarters** ## **Background and Context** - Human Exploration precursors were essential to the success of Project Apollo in the late 1960's to early 1970s: - Robotic precursors such as Surveyors and Lunar Orbiters defined the engineering boundary conditions and environments for human exploration of the Moon, as well as potential hazards - More recently, human exploration precursors have been designed and flown in support of the 2004 National Space Policy Directive 12 Plan: - The Lunar Reconnaissance Orbiter (LRO) and Lunar CRater Observation and Sensing Satellite (LCROSS) are recent/current human exploration robotic precursors designed to provide applied knowledge essential for the safe and costeffective return of humans to the lunar surface - No matter the human spaceflight destination beyond low Earth orbit (LEO), exploration robotic precursors are essential to ensure human health and safety: - Comments to this effect were made by the Augustine Committee in 2009 - Exploration Precursor Robotic Missions to future human destinations are particularly important in the decade from 2010 to 2020 to characterize: - Near Earth Objects (NEOs) - Lunar resources (esp. volatiles) - Mars orbit and surface (resources, hazards, dust, toxicity) ### Introduction - NASA Planning for the FY2011 budget request calls for a "steady stream of [Exploration] Robotic Precursor missions" and related activities: - We define this effort as xPRM - The xPRM effort would consist of two Programs: - xPRP: set of linked flight missions, instrument developments, and R&A for the purpose of acquiring applied precursor knowledge for human spaceflight (HSF) - Cost range \$500M to \$800M (total mission life cycle cost with launch) - **xScout:** focused, less-expensive, higher-risk missions, with cost cap of \$100M to \$200M including launch - These proposed program lines include a portfolio of missions traceable to HSF precursor requirements ## Why xPRM? Enabling HSF proactively... xPRM uniquely and specifically addresses HSF priority needs. ## **xPRM** uniquely compliments SMD missions XPRM Missions driven by HSF Objectives SMD Missions driven by Science Objectives - Science Mission Directorate (SMD) missions are driven almost entirely by science objectives set by the National Academies Decadal Survey process, and therefore do not typically address high-priority Exploration precursor/HSF objectives - xPRM missions will be designed to conduct the precursor measurements/experiments to quantitatively inform and support HSF objectives - These are different objectives that lead to different activities in many cases - There are exceptions in both directions - Where synergy exists, we will work to take smart advantage of it | Sample Topic: Oxygen content of lunar regolith | | |--|--| | HSF/xPRM Questions: | SMD/Science Questions: | | Where is it localized and at what form and concentration? Can it be accessed? How to best access and process it into a HSF "resource"? | How does spatial distribution of oxygen inform the investigations of volatile sources and sinks within the solar system? [includes oxygen-bearing molecules] | ## **xPRM** Top Level Objectives and Principles - To conduct precursor measurements/experiments* in support of human exploration: - Quantify the <u>engineering boundary conditions</u> associated with the environments of human exploration beyond LEO. - Indentify <u>hazards</u> (to ensure safety) - Identify <u>resources</u> (to facilitate sustainability, lower launch mass, and "living off the land") - Provide strategic knowledge to inform the selection of human exploration destinations - To provide a platform for technology flight demonstrations which support human exploration. - To coordinate with other NASA directorates. - Avoid overlap, identify complementary objectives, leverage dual-use opportunities - To **foster competition** in mission/payload/investigation selections. - To foster opportunities for international collaboration which benefit human exploration. - To foster participatory exploration opportunities *An HSF priority **precursor measurement/experiment** is a necessary component of any xPRM mission. ## **Exploration Precursor Robotic Program (xPRP) Planned Content** - Flight Missions: - Precursor measurements/experiments to enable safe and effective HSF beyond LEO - Platforms for technology demonstration - Instrument Development (Missions of Opportunity) - Enhance investigation opportunities and promote partnerships with Internationals, other Agencies, or SMD - Instruments will generally be competed with approximately annual SALMON-like call or perhaps in partnership with SALMON (SMD's Stand Alone Missions of Opportunity) - Fly on non-xPRP missions - Research and Analysis for Exploration - Turn data into Strategic Knowledge for Exploration - Engineering information, visualization, dissemination - Institutes, workshops, research investigations ## xScout Program Planned Content - Principal Investigator (PI)-led or small, center-led approach to reduce costs - Budgeting \$100-\$200M per mission - Includes approx. \$50M for access to space (e.g.: Dual-Payload Attachment Fitting, co-manifest or small Expendable Launch Vehicle) - Co-manifest with xPRP missions where practical - First launch 2014 - Stretch-goal of 2013 launch readiness (requires dedicated launch) - 18-24 month cadence - Higher-risk tolerance #### Mission content: - Focused scope in support of HSF objectives: - Could be threshold measurements or existence-proof experiments - xScout AOs written to complement xPRP portfolio with the goal of accomplishing common xPRM objectives ## **Point of Departure xPRM Portfolio** - xPRM would be uniquely poised to provide critical strategic knowledge for exploration from a diverse set of destinations. - xPRM starting in this decade would enable Human Exploration in the next. - Analogous to robotic surveyor landers ahead of Apollo human missions - Proposed scope uniquely focuses on HSF objectives while leveraging unique capabilities of partners. - · No other program would fulfill this objective. - Fully consistent with current best estimate objectives for future HSF at NASA **NOTIONAL** Point of Departure – Subject to Change ## **NEO Campaign (Notionally 2014 and 2017)** - \$640-840M life-cycle cost mission allocations - 2025 HSF Asteroid mission would **likely only afford two xPRP opportunities** to inform the HSF architecture, while maintaining other xPRP objectives. - Need to coordinate with HSF objectives definition teams to determine the appropriate campaign approach, and which combination/sequence of candidate missions: - "Shotgun" of 3 or 4 very small spacecraft to rendezvous with separate destinations with a limited focused-measurement payload on single launch - Would likely focus on top-level hazards and destination selection criteria - "Stack" of 2 "small-Discovery"-Class spacecraft to rendezvous with separate destinations with moderate payload on single launch. - Would likely focus on hazards, selection criteria, and more rigorous characterization. - Single Discovery-class spacecraft with HSF Objectives - More in-depth measurements and investigations at expense of target diversity. - NEO Telescopic Survey - Helio-centric orbit inside the orbit of earth. - Would likely focus on identification and remote characterization (size, spin, albedo, thermal inertia, roughness, trajectory determination, etc) to provide robust slate options for HSF exploration. - All options have potentially strong collateral value to science and planetary defense. - As mission definition matures, possible international partnerships will continue to be explored. ## **NEO Telescopic Survey (NTS) Mission Option** - Current slate of HSF NEO candidates may not be sufficiently robust. - Per NASA Johnson Space Center analysis: 44-known NEOs are reachable humans assuming notional Ares V-class launch vehicle performance; However: - All but 17 may be deemed "too small" to visit by humans - Of those, 15 have opportunities in the (very) wide timeframe of interest - Of those, only 3 have mission durations on the order of 180 days - Of those, only 1 has a launch window in 2025 (the next being 2036 & 2046) - There are additional risk factors which could further eliminate candidates (spin rate, binary system, dormant comets) - NTS could discover 1000's of additional objects >100m providing a more robust set of candidate targets. - Need to determine if this current slate of candidates is "sufficient" and if size and mission duration limits are valid assumptions. ## **NEO Rendezvous Mission Objectives** - Rendezvous missions would need to influence engineering concepts for HSF NEO missions in 2025 - Paucity of HSF objectives for NEOs; assumed xPRM Objectives would focus on: - Hazards, Prox-Ops, Quantify engineering boundary conditions - Measurements (potential candidates): - Sub-meter-per-pixel imaging in multiple colors (possibly <10cm/pixel) - Geodetic imaging lidar altimetry (meter-scale topography) - Compositional mapping: Gamma-ray/Neutron Spectrometry (GRNS) best if low altitude orbit can be established for months - Small sounding-imaging-radar or long-wavelength sounder for internal structure - 2-way RF ranging for gravity field - Additional Options: - Proximity remote sensing, beacon placement, small hoppers, touch & go, grappling, sample return - Net investigations would be a balance of measurement scope versus target diversity within funding limits. ## **xPRM NEO Near-term Planning Activities** - Near-term planning activities will continue to refine objectives, mission types and concepts - Public input solicited at Explore NOW and in upcoming Objective Definition Teams. ## **Summary** - xPRM would be uniquely poised to provide critical applied knowledge for Exploration from a diverse set of destinations. - xPR Missions starting in this decade would enable Human Exploration in the next - Analogous to robotic surveyor landers ahead of Apollo human missions - Uniquely focuses on HSF objectives while leveraging unique capabilities of partners. - No other program fulfills this objective - Fully consistent with direction and best estimate objectives for future HSF at NASA - Study content is responding to recent change toward NEO focus - Objective Definition Team Activities and System Engineering Analyses are necessary to refine definitions of mission scope and specific content - Human Exploration Framework Team products to be folded in as available. ## **Explore NOW Ties into xPRM Planning** - Explore NOW will assist with the planning the scope of potential precursor missions to support the development of knowledge needed to design a human mission to a NEO. - To be most useful for xPRM planning, identification of knowledge gaps and the measurements to fill them must be tied to Human Spaceflight objectives and activities. Derived Needs - Human objectives at NEOs - Objectives - Activities - Target Characteristics Planning Input - Knowledge Gaps (that tie to preparation of Human Missions) - Precursor Measurement Investigations (that tie to Knowledge Gaps) - Category of Measurement (EBC, Resource, Hazards, Selection, Other) - Criticality of Measurement Bonus Question Given a Human NEO mission of your choice, what TWO robotic precursors would you launch to prepare?